U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY # USGS PERMO-CARBONIFEROUS FOSSIL LOCALITY REGISTER # PART 1: INTRODUCTION TO PC-FILES by Thomas W. Henry¹, Ollie B. Williams¹, and Patricia A. Holroyd¹ Open-File Report 93-513 This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards (or with the North American Stratigraphic Code). Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U.S. Government. ¹Denver, Colorado 80225-0046 # TABLE OF CONTENTS | | Page | |---|----------| | TABLE OF CONTENTS | i | | FIGURE INDEX | ii | | TABLE INDEX | ii | | INTRODUCTION | 1 | | Value of Computerized Paleontologic Databases | 1 | | National Paleontologic Database | 2
2 | | USGS PALEOZOIC FOSSIL LOCALITY REGISTERS | 3 | | USGS PERMO-CARBONIFEROUS FOSSIL LOCALITY REGISTER | 4 | | Assignment of PC-Numbers | 4 | | Record Keeping | 4 | | Limitations of PC-Fossil Locality Register | 6 | | What to do if Errors are Found | 7 | | Procedures Used by USGS in Updating PC-Register | 7 | | Some Examples of Upgrading | 8 | | Structure of Computerized PC-Fossil Locality Register | 9 | | General Statement | 9 | | Upper Case Letters | 11 | | Abbreviations | 11 | | Spaces or Blanks | 11 | | PC-Catalogue Number | 11
11 | | Geographic Fields | 12 | | Region Subset | 12 | | Map Identifier Subset | 12 | | Latitude/Longitude Subset | 13 | | Township/Range Subset | 13 | | Stratigraphic and Age Fields | 13 | | Time-Stratigraphic Subset | 14 | | Lithostratigraphic Subset | 14 | | Collector and Related Information Fields | 16 | | Type of Fossil Field | 16 | | Comments Fields | 17 | | REFERENCES CITED | 17 | | APPENDIX 1: SYSTEMS REQUIREMENTS | 18 | (continued) # **TABLE OF CONTENTS (continued)** | | Page | |--|-----------| | APPENDIX 2: ABBREVIATIONS USED IN PC-FILES | 19 | | U.S. Postal Service Abbreviations for State | 19 | | Midcontinent North American Series Names | 20 | | Western European Series and Stage Names | 21 | | Directions (Location) | 22 | | Location (Township-Range) | 22 | | Topographic Map Series | 23 | | Measurements | 23 | | Miscellaneous Surveying | 24 | | Highways, Roads, etc. | 25 | | Geographic Features (Natural) | 26 | | Lithologic | 27 | | Stratigraphic | 28 | | Colors | 29 | | Grain Size, etc. | 29 | | Bedding | 29 | | Organizations | 30 | | Fossils | 30 | | Miscellaneous (General) | 31 | | Misserial Collegal, Transfer of the Collegal Col | J1 | | APPENDIX 3: EXAMPLES OF SEARCHES IN PC-FILES WITH dBASE IV | 33 | | General Statement | 33 | | PC-Catalogue Numbers | 34 | | Geographic Fields | 34 | | Map Identifier Subset | 34 | | Latitude/Longitude Subset | 35 | | Township/Range Subset | 35 | | Stratigraphic Fields | 35 | | System | 35 | | Series | 36 | | Formation and Member Fields | 36 | | COMMENTS and COMMENTS2 Fields | 37 | | More Complex Searches | 37 | | FIGURE INDEX | | | 110 CHW 11 12 21.1 | | | Figure 1. Schematic diagram showing organization of PC-register and PC-FILES | 5 | | Figure 2. Correlation between North American and western European series | 15 | | nomenclature for the Mississippian and part of the lower
Pennsylvanian | | | TABLE INDEX | | | TABLE HIVEA | | | Table 1. dBASE IV fields for <i>PC-FILES</i> | 10 | # USGS PERMO-CARBONIFEROUS LOCALITY REGISTER # Part 1: Introduction to PC-FILES ## INTRODUCTION This Open-File Report is the first in a series of anticipated reports providing locality and age data for fossil collections contained in the Permo-Carboniferous Fossil Locality Register (PC-Register)¹ of the U.S. Geological Survey (USGS). The computerized version of the PC-Register is called *PC-FILES*, and Ashton-Tate's dBASE IVTM ver. 1.0 is the software in which the *PC-FILES* database has been entered. Part 1 of this Open-File series provides an introduction to the PC-Fossil Locality Register and the computerized database system (*PC-FILES*) used to maintain and update the files. Subsequent reports in this series will present the fossil locality data by state or region. When completed, the *PC-FILES* database will contain more than 45,000 discrete fossil locality records from upper Paleozoic sections (Mississippian through Permian) throughout most of the conterminous United States and Alaska. ### Value of Computerized Paleontologic Databases In general, the primary value of the use of computers in managing paleontologic collections lies in the computer's capability to store large, otherwise cumbersome quantities of data and to retrieve specified subsets of the information. Standardized data are stored in an electronic data processing (EDP) system where they may be manipulated and utilized in a wide variety of ways. An excellent summary of computer application for management of fossil collections, and manipulation of data retrieved from them, was presented by the Committee on North American Resources in Invertebrate Paleontology (CONARIP) (Glenister and others, 1977, p. 26): "Insofar as in-house collections management is concerned, the uses and benefits of such a system include (1) standardization of the data, (2) production of inventory lists, with unlimited cross-indexing capabilities, and (3) direct production of catalogue files, cards, and labels. In addition, EDP collections management is particularly beneficial in making collections more readily accessible to research investigators, both within and outside the institution. Most museum catalogues are both incomplete and obsolete from the moment of publication. They are bulky and difficult to use, as they contain many times the amount of information of direct interest to any particular research worker. Furthermore, the labor and cost of publishing catalogues have ... become so prohibitive that many institutions have ceased publishing them. EDP offers an efficient and economical alternative. Specific requests for information concerning specimens whose catalog numbers, scientific names, or date and place of publication are known may be filled by consulting appropriate file card systems. More complex requests (e.g., "all trilobites from the Trenton Limestone of New York State") may be handled by direct query of the computerized data bank. In the past, researchers had to travel to an institution and search the entire collection, drawer by drawer, to gain such information, but the extensive cross-indexing available once a data bank is established enables a limitless variety of such requests to be answered simply and directly. Thus the potential value of any collection is automatically enhanced." The CONARIP report further noted that the potential exists with EDP for "interinstitutional merging" of fossil data bases to produce regional inventories or to "reassemble" single collections now housed as two or more separate collections in different museums, institutions, or repositories. Such "inter-institutionally merged" databases for paleontologic material collected on Federal lands are a potentially valuable resource for Federal land-management agencies (e.g., the National Park Service, National Forest Service, and Bureau of Land Management) that require information in order to effectively monitor, determine access privilege, or prohibit specific types of fossil-collecting activities by scientists, the general public, and/or other parties on Federal lands (see report by Committee on Guidelines for Paleontological Collecting, Raup and others, 1987). For the research scientist or paleontologist with access to a personal computer, there are other significant advantages of EDP-managed files. The applications are almost unlimited with computerized databases made available for access on a personal computer via diskettes, other removable data-storage media, or direct communication links. With a personal computer, the researcher has direct access to periodically updated
sets of files that can be utilized for specific research applications. On a personal computer, the structure of the researcher's personal data file can be expanded or customized to delete some data fields or to include other kinds of information not built into the main file itself (e.g., detailed biostratigraphic information for composite standards or taxonomic and abundance data for a single specific group or several phyletic groups). Coupled with software programs such as GSMAP (Selner and Taylor, 1991) and a digitizer, this kind of information can be directly plotted on maps of choice or used to produce a wide variety of output products. The digitizer can also be used to input new geographic data or to check various kinds of geographic data (e.g., latitude and longitude). By using database software (like dBASE IVTM), the files can be used concurrently with other files constructed to handle different kinds of geologic or paleontologic information or converted for use in other database and spreadsheet software (e.g., MicroRim's R-baseTM, Microsoft ExcelTM, LotusTM, Microsoft FoxProTM and ParadoxTM). Indeed, transfer of data between different types of software and cross-platform has become common. ## **National Paleontologic Database** Two major programs administered by the USGS provide the nucleus for the formulation of a national paleontologic database. The first of these is the National Cooperative Geological Mapping Program, authorized by the National Geological Mapping Act of 1992 (P. L. 108-285). One of the several fundamental tasks of this act is the development of the National Paleontologic Database (NPDB). The second USGS-administered program in this arena, the Global Change-Climate History Program, is also mandated to generate a database containing paleoclimate information. Data compiled under these two programs will form the core of the NPDB. The computerized database *PC-FILES*, introduced herein, is a subset of the computerized database being generated as part of the National Cooperative Geological Mapping Program. #### Status and Location of USGS Fossil Collections Paleontologic investigations have played an essential role in the research of the USGS since its founding in 1879. In keeping with the Organic Act of 1879 under which the USGS was founded, it has been the policy of the Branch of Paleontology and Stratigraphy to routinely accession type and figured fossil specimens to the National Museum of Natural History (Smithsonian Institution) upon the publication of paleontologic research papers. Furthermore, historically, some of the better non-type specimens and collections were accessioned and integrated into the Division of Paleobiology's extensive paleontologic reference collections. Other groups of collections (e.g., the large USGS Paleozoic collection of compression and impression fossil plants and the upper Paleozoic fusulinid collections) have been accessioned to the Smithsonian upon the retirement of USGS paleontologists. Nevertheless, many of the USGS collections of fossils remain under the control of the Branch of Paleontology and Stratigraphy and generally are retained as stratigraphic reference sets to support ongoing, mission-oriented geologic and paleontologic research. With the exception of the registers from the paleobotanical and the fusulinid collections (just mentioned), the original register card for a given collection is retained by the USGS even after the specimens(s) or collection(s) is accessioned to the Smithsonian. From about 1950 until recently, most of the USGS fossil collections from the Paleozoic, Mesozoic, and Cenozoic were housed at the Smithsonian in Washington, D.C., under the control of the Branch of Paleontology and Stratigraphy (P&S). In 1987, approximately 20 percent of the collections remaining under USGS/P&S control (including about 30 percent of the upper Paleozoic materials) were moved to the Federal Center at Denver, Colorado, where large biostratigraphic collections were already located (see Dutro and Henry, 1991). In addition to Washington and Denver, moderate-sized collections were and are maintained in Menlo Park, California, where P&S has research scientists stationed, and at the National Center for the USGS in Reston, Virginia. Very small collections of microfossils are housed at Woods Hole, Massachusetts. Not all fossil collections made by USGS geologists are under the control of the P&S Branch. Several other Branches within the Geologic Division of the USGS have scientists that use fossil materials as a part of their normal research activities. Only the locations and contents of the P&S registers are discussed in the succeeding sections. # USGS PALEOZOIC FOSSIL LOCALITY REGISTERS The Permo-Carboniferous (PC) Fossil Locality Register is but one of several files developed and maintained by the P&S Branch (see Dutro and Henry, 1991). Although a number of active Mesozoic and Cenozoic registers are in use in the P&S Branch, the only active registers (either card files or ledgers) that contain information from the Paleozoic are listed below. | PC-Register | National Register, Mississippian through Permian, invertebrates, and conodonts. [approx. 45,000 entries] | |---------------|--| | SD-Register | National Register, Silurian and Devonian, invertebrates, including conodonts. [approx. 15,000 entries] | | CO-Register | National Register, Cambrian and Ordovician, invertebrates, including conodonts. [approx. 11,000 entries] | | D(I)-Register | Denver Register, Paleozoic, predominantly Cambrian and Ordovician invertebrates (excluding conodonts). [approx. 3,500 entries] | | D(P)-Register | Denver Register, Paleozoic, Mesozoic, and Cenozoic, spores and pollen. [approx. 5,000 entries] | | D(R)-Register | Denver Register, Paleozoic, Mesozoic, and Cenozoic, radiolarians. [approx. 1,400 entries] | The P&S Branch has never employed a "Denver" register for "middle" or upper Paleozoic invertebrates; instead the the national PC- and SD-Registers were used. Most of the work on Paleozoic spores and pollen was done in Denver, and thus the D(P)-Register is the only palynologic one in use. Note that this register also includes Mesozoic and Cenozoic records. Likewise, the D(R)-Register includes younger radiolarian locality data. Of these registers containing Paleozoic fossil locality information, only the Denver Radiolarian Register is on a computerized database (DENRAD). The large USGS collection of impression and compression fossil plants and the collection of fusulinids were accessioned as a unit to the Smithsonian in 1985 (as mentioned previously), including the locality registers. The fusulinid collection, of course, was exclusively Pennsylvanian and Permian and is extensively cross-referenced with the PC-Register itself. The accessioned plant collection contains large quantities of Paleozoic compression and impression plant material, and it includes material from parts of the geologic column other than the Mississippian, Pennsylvanian, and Permian as well. The Paleozoic card files were more or less standardized in the late 1940's and early 1950's to incorporate a minimum set of geographic and stratigraphic data about fossil invertebrate collections that were being made primarily by Federal geologists in the course of their field investigations throughout the United States and, to a much lesser extent, in foreign countries as well, particularly Mexico. In spite of the standards, the quality of the data within the information fields varies from collection to collection. # USGS PERMO-CARBONIFEROUS FOSSIL LOCALITY REGISTER The Permo-Carboniferous Fossil Locality Register is divided into two subregisters (see Figure 1). The larger of these is commonly referred to as the "Blue" ("BL") subregister because of the blue locality tabs on most of the collections. The "Blue" subregister contains slightly more than 30,000 separate entries. It was started in about 1930 and superceded the older upper Paleozoic invertebrate fossil register that had been kept by George H. Girty. The latter catalogue, also called the "Green" ("GR") subregister, consists of approximately 15,000 entries. #### **Assignment of PC-Numbers** Fossil collections are made by the field or research geologist from a discrete geographic and stratigraphic locality during a specific and generally short period of time. Normally, the collector assigns a field number to the sample, and the collection is brought back to the laboratory for further preparation and examination. Generally (or ideally), when the collections are unwrapped for preparation, they are given a unique PC-number and the appropriate information from the collector is entered in the PC-Register. Should the same geologist or another geologist collect from the same locality at a later date, a different field number and a different PC-number is normally assigned to the later collection. Exceptions can be found to this practice, for example, when the same geologist collects from the same spot several times during a field season. In most cases, however, the PC-number refers to a discrete collection, rather than referring to a discrete locality, and more than one collection from the exact same bed and site may reside in the USGS collections under different PC-numbers. Prior to computerization, cross-referencing of such collections was, at best, hit or miss. #### **Record Keeping** In the past, the data for each collection were entered by hand onto a 3- by 5-inch file card for the "Blue" PC-subregister. A larger card (5- by 7-inch) had been for the "Green" PC-subregister. The data were transcribed directly from the field labels, from "standardized" work sheets, and/or from the geologist's field notebooks. A second PC-card, containing duplicate numbers and some of the detailed locality and stratigraphic information, was made and
entered into a separate state card file. The original field label was retained in the repository drawer with the collection itself. Today, such data are entered into the computerized PC-FILES from a standardized sheet, and the data are ideally verified by the submitting geologist or collector. The primary records are kept on a IBM-compatible personal computer running under the DOS operating system, and the files are routinely backed up. The computer can generate a record on a card that is then added to the old PC-Register system, locality labels that are placed with each collection, and any number of kinds of specialized records or labels that are used in transferring designated specimens or collections to the Smithsonian upon accessioning. FIGURE 1. Schematic Diagram Showing Organization of PC-Register and PC-FILES # Limitations of the PC-Fossil Locality Register The PC-Register has been kept by approximately four generations of geologists and technicians. The oldest records date to the early 1880's, a few years after the Survey was founded. For nearly 40 years, ending in 1987, Harold T. Saunders, employed by the USGS at the National Museum of Natural History, faithfully kept up the locality data for the PC-Register. It is the largest database for upper Paleozoic fossil invertebrates in the world. However, the PC-Register cannot be regarded as a static entity, because the information contained in it is subject to error and reinterpretation. Areas in which such error and/or reinterpretation affect the data found in the register are discussed below. Although carefully maintained and appended, the PC-Register is not error-free. Some mistakes certainly occur within the computerized files. These are understandably ascribable to any one or a combination of the following sources: (1) mistakes may have been made in the field by the original geologist or collector; (2) errors may have been introduced in transcription or interpretation of the information from the field label and/or collector's notebook into the locality register itself; (3) subsequent "corrections" or attempts to update information in the PC-Register by any of dozens of research geologists or technicians, although an attempt has been made to clearly distinguish between "original" information and updated information; (4) transcription errors may have been introduced when the card information was entered into the computerized database. On many of the older PC-Register cards, information has been recorded in an elegant, classically Victorian handwriting. However, the information on some cards is virtually indecipherable due to the poor quality of the handwriting or poor preservation of this handwriting. Poor preservation is particularly a problem for some records in the GR-subregister files in which the ink has been smudged or faded with time and on many of the older BL-subregister cards on which data were entered with a hard lead pencil. For example, George H. Girty had impeccable penmanship. However, his penciled entries, particularly in his field notebooks, were made with a sharp 4-H lead pencil in tiny script and are at best difficult to read. Stratigraphic information and age interpretation in particular are based on the current understanding of stratigraphic relationships and subject to change. This is particularly true for determinations made from preliminary or reconnaissance field work. Further, simply because something is set in a data field in a computer (or on a file card) does not mean that another geologist would necessarily agree to its veracity or that the original collector might not change his mind and reinterpret an item of stratigraphic information. As an example, one of the PC-records in Arkansas reads "Pitkin Limestone, Mississippian". The collector thought that it was this formation and age, and the data were entered on the PC-card accordingly. Subsequent examination of the faunule by a paleontologist came up with an Early Pennsylvanian age, and a publication was released with the correct revised age, but the original PC-record was never modified to reflect this. Not only was the age wrong on the card, so was the formation. Thus, the user should be aware of the limitations of the PC-Register and PC-FILES. However, limitations inherent in the database do not mean that the file is useless -- quite the contrary. To repeat, the PC-Register is the largest upper Paleozoic invertebrate fossil file in the world. Like any other geologic or scientific database, the PC-Register or PC-FILES should be used with reason and care. #### What To Do If Errors Are Found As users, if you find an error in a record, we (the authors) request that you inform us, preferably in writing, of the PC-number and the suspected problem. Our address follows. U.S. Geological Survey Branch of Paleontology and Stratigraphy Attention: PC-FILES Manager Denver Federal Center, Mail Stop 919 P.O. Box 25046 Denver, Colorado 80225-0046 We will attempt to research the problem, make necessary corrections to the *PC-FILES*, and apprise you of our findings. Where errors are identified, we consider the original register card the primary source for verification of information. If possible, or if necessary, we may be able to further check the data on the original file card by returning to the collector's original field notebook (many of which are still available in the P&S Branch in Washington, D.C., or in the USGS Field Records Archives in Denver, Colorado), the original field labels (which are themselves of varying quality) placed with the collections themselves in the storage drawers, or publications citing the specific collection. ## Procedures Used by USGS in Updating PC-FILES Although the quality of data on the PC-Register cards varies considerably, the vast majority of the PC-records contain adequate geographic and stratigraphic information. These cards are generally in good shape, and little could be done to enhance their value. However, many of the records, particularly the older ones compiled before standardization of information was required in the 1940's, contain little or no worthwhile information. The following examples show the manner in which data from the PC-Register has been updated prior to entry into the computer database. Many of the older collections were made by geologists working with early topographic maps or in areas where none were available. The location of most of these collections were described as accurately as possible by reference to local landmarks. By the 1940's, most of the mapped areas were on 30-minute or 15-minute quadrangle base maps, and many of the collections made during this period dutifully report their base map control. Today, most of the conterminous United States is covered by USGS 7.5-minute quadrangle maps. Part of our updating was to determine the location of as many collections as possible on the 7.5-minute maps. However, transferring localities from one topographic map to a new one is, to some extent, interpretative. Furthermore, surveying and map accuracy has improved drastically over the last 50 years. For example, accurately plotted points on an 1895 version of the Pocahontas, Virginia-West Virginia, 30-minute quadrangle map yield a slightly different set of latitudes and longitudes than the same point accurately plotted on the 1968 Bramwell, Virginia-West Virginia, 7.5-minute topographic map. Generally, entries for latitude and longitude are missing on most of the older PC-records, particularly those from the midcontinent and western United States. Because of time constraints it has not been possible to calculate latitude and longitude for these collections. We have left those fields for the user to update. A reasonable attempt has been made to update stratigraphic and age information. In each of the subsequent Open-File Reports, sources of stratigraphic information used in updating the stratigraphic portion of the database files will be cited, and known limitations to such updates will be explained. #### Some Examples of Updating The following three examples illustrate procedures used in updating geographic and stratigraphic information. • The card for the first example, collection GR2811A (GR = "Green" subregister), from Arkansas, reads: "Coll. sandy limestone, probably in Hale. South end of East Mountain in gully by spring on Judge Walker's place. Same locality as GR2853. Coll. G.H. Girty, Sept. 28, 1909." Girty's original field map was the Fayetteville 30-minute quadrangle. This record has been updated to: "Sandy limestone in basal part of Prairie Grove Member, Hale Formation, Morrow Group, Morrowan Series, Pennsylvanian, near south end of Mt. Sequoyah [East Mountain], near spring on old Judge Walker Farm; SE-NW-SE-15-16N-30W; Fayetteville 7.5-minute quadrangle, Washington County, Arkansas; collector G. H. Miser, Sept. 28, 1909." An accurate latitude and longitude is provided as well as cross-references to several other USGS PC-collections, to stations 139, 149, and 150 of Mather (1915, p. 248), to identifications of goniatites from the pertinent USGS collections in Gordon (1965), and to a measured section by Henry (1973). • The card for the second example (BL5638, from the "Blue" subregister) reads: "Avis limestone, near Big Stone Gap, Virginia. Coll. D.B. Reger, 1933." This information has been updated to: "Little Stone Gap Member of Hinton Formation, Chesterian Series, Mississippian; east side of Powell River, in Southern Railroad cuts 0.1 mile south of Callahan Tunnel; Appalachia 7.5-minute quadrangle, Wise County, Virginia." In this instance with the published geologic map and records of subsequent geological work in the area available, an accurate latitude and longitude was assignable to the collection. Cross-references were made to six other USGS collections from the same member and locality and to a published measured stratigraphic section that includes the Little Stone Gap Member at this site. • For the final
example, most of the updated information came from Gordon (1965, p. 53). The original card for GR1234A1 (from the "Green" subregister) reads: "Batesville, Independence Co., Ark, Ramsey's Ferry; solid coarse grain yellow sandstone. S. Weller, July '91." Ramsey's Ferry was on the White River south of the town of Batesville; it no longer exists. The original map was the Batesville 30-minute quadrangle. Gordon's update reads: "Independence County, Ark., Batesville 7.5-min. quad. Railroad cut east of the trestle across the road at Ruddell's Mill, SE 1/4, NW 1/4 sec. 13, T. 13N., R. 7W. Moorefield Formation, upper part, shaly fossiliferous sandstone, bed 1 of Weller's measured section. Collected by Stuart Weller, July 1891. See Weller's section (in Branner, 1900, p. 342; in Girty, 1911a, p. 9)." To this information can be added: Chesterian Series (lower part), Mississippian. An accurate latitude and longitude was plotted as well. Not all records can be updated easily or confidently. Data such as, "Near large cottonwood on creek bank, near Adair, Indian Territory; coll. G.A. Adams, 1896", do not provide sufficient information to permit but the roughest approximation of its true location. Little can be added, except to note that the community of Adair, Oklahoma, is in Mayes County. It might be reasonably inferred that the collection was made in the Adair 7.5-minute quadrangle, but even that has to be qualified, because we cannot be certain what was meant by the collector's qualifier, "near". By examining available geologic maps, it might appear to be an Upper Mississippian collection, but it could also be Morrowan. Restudy of the collection itself and/or retrieving Adams' 1896 field notebook and his field maps for the area might shed additional light, providing more specific stratigraphic and/or geographic information. Perhaps, by consulting with a local historian, it might be learned that in the 1890's, there was only one large cottonwood near Adair, but that is a long shot. However, efforts of this sort cannot be accomplished easily, nor are they generally merited unless the collection was an exceptional one, contains type specimens, or directly bears on active research. However, to the greatest extent possible, some of this "new" information is entered into *PC-FILES*, because it allow researchers to be aware that an Upper Mississippian? or Lower Pennsylvanian? collection exists for Mayes County, Oklahoma. #### Structure of Computerized PC-Fossil Locality Register (PC-FILES) For managing the database created from the Permo-Carboniferous Fossil Locality Register, Ashton-Tate's dBASE IVTM Version 1.1 was used. The structure of *PC-FILES* is shown in Table 1. An explanation for each of the groups of field names follows. This discussion assumes that the reader possesses at least a rudimentary understanding of dBASE IV. Terminology used here is consistent with that of dBASE IV. The software and hardware requirements for use of PC-FILES are given in Appendix 1. PC-FILES refers to the complete, computerized USGS PC-Fossil Locality Register. The databases for each of the states will be presented in computerized format as subsets of PC-FILES (see Fig. 1 for organization) and using the U.S. Postal Service abbreviation for the state as the first two characters in the file name. For example, the database for Alabama is ALPCFILE.DBF; that for Kansas is KSPCFILE.DBF. General Statement.—It is obvious that as the number of records in a database increases, the longer it will take the computer to read the database sequentially. A database consisting of 45,000 records (the approximate size of *PC-FILES* when completed) would be greater than 40 MB in size. A single file of this size could not be analyzed in an efficient manner (if at all on many personal computers). For this reason, *PC-FILES* is broken down into a series of subfiles by state. These state subfiles will be released as a series of Open-File Reports. The development of the database structure (fields) for *PC-FILES* was designed to incorporate information traditionally entered in the PC-Register. Field size and type has been determined by experience and by the need to include as much pertinent information as possible. Each record in the released *PC-FILES* consists of 25 fields and 735 characters or spaces (see Table 1). Most field names are self-explanatory. However, in dBASE IV, a command line for a search based on a group of conditions involving several fields is limited to 254 characters (see Appendix 3 for examples of search commands in dBASE using *PC-FILES*). Thus, it is advantageous to construct field names with as few characters for the field names as possible. Furthermore, because dBASE is designed to be relational with other databases, as many fields as possible in *PC-FILES* have names in common with the other computerized dBASE databases in use within the P&S Branch--for example, P&S's Denver Radiolarian Register (*DENRAD*). TABLE 1.--dBASE IV structure of fields for computerized USGS Permo-Carboniferous fossil locality register (*PC-FILES*). See text for explanation of field names. | Field Contents | Field Name | Туре | Width | Dec | |----------------|----------------------|------------------|-------|-----| | | PC Catalogue N | lumber | | | | PREFIX | PX | Character | 2 | | | NUMBER | NUMBER | Numeric | 7 | 0 | | SUFFIX | SX | Character | 5 | | | | Geographic F | ields | | | | STATE | ST | Character | 2 | | | COUNTY | COUNTY | Character | 15 | | | QUADRANGLE | QUADRANGLE | Character | 20 | | | QUAD. SERIES | QDSER | Character | 6 | | | ORIGINAL MAP | ORIGMAP | Character | 20 | | | LATITUDE | LATITUDE | Numeric | 7 | 4 | | LONGITUDE | LONGITUDE | Numeric | 8 | 4 | | QUARTER | QUARTER | Character | 20 | | | SECTION | SEC | Numeric | 2 | 0 | | TOWNSHIP | TNSP | Character | 4 | | | RANGE | RNGE | Character | 4 | | | | Stratigraphic and | Age Fields | | | | SYSTEM | SYS | Character | 5 | | | SERIES | SERIES | Character | 10 | | | GROUP | GROUP | Character | 20 | | | FORMATION | FORMATION | Character | 20 | | | MEMBER | MEMBER | Character | 20 | | | Colle | ector and Related In | formation Fields | 3 | | | PROJECT CHIEF | PROJCHIEF | Character | 12 | | | COLLECTOR | COLL | Character | 18 | | | DATE COLLECTED | DATECOLL | Character | 10 | | | | Fossils Fie | ld | | | | FOSSILS | FOSSIL | Character | 50 | | | | Miscellaneous | Fields | | | | COMMENTS | COMMENTS | Character | 254 | | | COMMENTS2 | COMMENTS2 | Character | 254 | | <u>Upper Case Letters</u> -- When entering data in *PC-FILES*, <u>all upper case letters</u> are used in the dBASE character fields. dBase sorting and retrieving is case-sensitive; this convention eliminates the necessity of deciding, on a case-by-case basis, which words are capitalized and which ones are not. It also simplifies searching for specific entries (character strings) in given fields. Abbreviations -- Within the data fields, abbreviations are used where possible, unless lack of clarity was a likely problem. Appendix 2 provides a list of the abbreviations employed for direction, location, measurements, miscellaneous surveys, highways and roads, natural geographic features, lithic characteristics, stratigraphic terms, colors, grain size, bedding and sedimentary structures, general fossil types, and organizations. Periods (.) are not used after the abbreviations. Thus, the entry for "Collected fossils from 3-foot thick limestone bed at base of thick shale forming creek bank" would be: "COLL FOSS FROM 3-FT LS BED AT BSE OF THICK SH FORMING CRK BNK". Additional examples are given in Appendix 2. <u>Spaces or Blanks.</u> -- Where shorter data fields would be exceeded by the length of the information, we "standardized" an abbreviated entry and include a brief dictionary where appropriate with each published state file. Spaces are permitted between words in the entry for clarity when reading the field. For example, in the 20-character field *QUADRANGLE*, the "Guzmans Lookout Mountain" quadrangle (24 characters long) would be standardized to "GUZMANS LOOKOUT MTN" (19 characters long). The same principle is applied to other multiple-word entries in other fields. <u>Asterisks</u> -- An asterisk (*) is employed in any field to alert the user that additional information is presented in either the *COMMENTS* or *COMMENTS2* field. This convention is used when information exceeds the character limit imposed by the field structure or when a data entry is subject to question. The asterisk does not interfere with a dBASE search. It is not preceded by a blank space. # PC-Catalogue Number The main PC-number consists of three dBASE fields, named PX, NUMBER, and SX. PX stands for the Prefix, consisting of two letters, either GR (for the "Green" subregister) or BL (for the "Blue" subregister). The NUMBER field is a numeric field for the main number. SX indicates the Suffix for the set. Thus, locality or collection GR1886 is different than BL1886. Less than one percent of Blue subregister numbers were assigned a suffix, generally an alphabetical letter (e.g., A, B, C) and, rarely, a letter succeeded by a number (e.g., A1, A2, B1, B2). A larger percentage of the Green subregister numbers were assigned suffix characters, and some of these were moderately complicated (e.g., A2A) and are generally associated with collections from measured stratigraphic sections. Examples of the complete PC-catalogue number set are: GR2331, GR2331-A1, GR2331-A2; BL26789, BL26789-A, BL26789-B. To complete the number, a terminal suffix -PC (signifying Permo-Carboniferous) is understood to succeed the number (e.g., GR2331-A1-PC, BL26789-PC, BL26789-A-PC). This terminal suffix differentiates these numbers from entries in the Silurian-Devonian (-SD) or Cambro-Ordovician (-CO) registers. #### Geographic Fields Eleven fields comprise the set of geographic locators. These can be divided into four subsets: Region, Map Identifier, Lat/Long, and Township/Range (see Table 1). The
Region subset consists of the two fields ST (State) and COUNTY. The Map subset includes QUADRANGLE, QDSER (Quadrangle Series), and ORIGMAP (Original Quadrangle Map). The Latitude/Longitude subset contains the fields LATITUDE and LONGITUDE. Finally, the Township/Range subset consists of the fields QUARTER, SEC (Section), TNSP (Township), and RNGE (Range). Region Subset. -- The ST field employs the set of two-character abbreviations used by the U.S. Postal Service (e.g., AR for Arkansas). The complete set for the 36 States from which PC-collections have been made is listed in Appendix 2. Indian Territory, a designation that became obsolete when Oklahoma became a state in 1892, is entered under OK (Oklahoma). Similarly, Arizona Territory is entered AZ. For the United States, the COUNTY names are written out completely; county names greater than 15 characters have not yet been encountered. The word "UNKNOWN" may be entered in this field if the information is not available from the original record, if it is not applicable (e.g., for Alaskan collections), or if it is not easily derivable from current maps. The COUNTY field also may be left blank in these cases. In instances where an early county has been divided into two or more counties by acts of state or territorial legislatures, the current county name is entered in the COUNTY field, and the original county name is entered in one of the COMMENTS fields. Most of the counties in the United States were in place by the early 1900's, and thus only a small percentage of our records are potentially affected by subsequent redistricting. However, Arizona was reorganized as recently as the mid-1980's; when the records for collections made there are entered into PC-FILES, the accompanying text will contain a discussion of these changes. Map Identifier Subset. -- The Map Identifiers (fields QUADRANGLE, QDSER, and ORIGMAP) refer to the topographic base maps upon which the collection can be located. The field QUADRANGLE refers to the latest topographic quadrangle map available for the area (generally 7.5-minute quadrangles in most of the conterminous United States or 1- by 2-degree sheets for Alaska). Abbreviations are not used unless dictated by space constraints, and spaces are permitted between names, if possible. Thus, the Tazewell North, Virginia-West Virginia, 7.5-minute quadrangle is entered "TAZEWELL NORTH" in the QUADRANGLE field. If the collection was made in the Virginia portion of the map, "VA" will appear in the ST (State) field and it is unnecessary to include "VA-WV" as a part of the QUADRANGLE field entry. If the collection was made in Virginia, the PC-number will only be found in the VAPCFILE.dbf. Likewise, if it was made in West Virginia, the collection would be found only by using the WVPCFILE.dbf. A complete set of quadrangle names and standardized abbreviations will accompany each Open-File Report. The six-space character field QDSER (Quadrangle Series) modifies the QUADRANGLE field. PC-FILES designations for standard series maps published by the USGS follow in Appendix 2. The field ORIGMAP (Original Map) provides information on older, smaller scale maps that may have been used by the collector. These maps may bear the same name as the 7.5-minute map, but differ in scale. This original scale is entered entered in the ORIGMAP field along with the map name (e.g., "FAYETTEVILLE30" for the 30-minute scale Fayetteville quadrangle map). If the original map is not indicated on the PC-card or on the locality label by the collector, we assume that he did not have a map when the collection was made, and the ORIGMAP field is left blank. If a U.S. Geological Survey Geologic Quadrangle Map (GQ map), USGS Miscellaneous Field Studies Map (MF map), or some other kind of geologic map was used as the base map by the collector, this information is entered in one of the COMMENTS fields and the words "SEE COMMENTS" are entered in the ORIGMAP field, or an asterisk follows the map name. <u>Latitude/Longitude Subset</u>. -- The function of the fields *LATITUDE* and *LONGITUDE* is self-explanatory. In *PC-FILES* both *LATITUDE* and *LONGITUDE* are numeric fields, 7 and 8 spaces in length, respectively, and 4 of the spaces in each field are decimals. THE DECIMAL ENTRY IS FOR MINUTES AND SECONDS, thus creating a false-decimal system. Thus, an entry of "39.2545" for *LATITUDE* represents 39 degrees 25 minutes 45 seconds North and not 39.2545 degrees. The false-decimal is used in order to facilitate searches for data in a geographic area using the numeric properties of the dBASE IV software. As long as we remember to treat the number as a false decimal, it does not matter. It can be printed out any way we choose; a dBASE program can be written to convert (parse) an input entry of 82.3257 into a reort output of 82°32'57". If you are importing or exporting digitized data for latitude/longitude from or into other software systems, make sure that the systems are compatible with these two fields. One of the most attractive features of latitude and longitude information is that it is easily digitizable and can be used with such software programs as GSMAP (Selner and Taylor, 1991). For example, GSMAP (Selner and Taylor, 1991) can use either degrees, minutes, seconds or a false-decimal system. However, if using GSMAP software, make sure that your two formats are compatible. The advantages of using the numeric properties in a search activity outweigh the disadvantages of having three separate fields each within the domain of the *LATITUDE* and *LONGITUDE* fields. Township/Range Subset. -- Township-Range geographic locators are the fields QUARTER (Quarter Section), SEC (Section), TNSP (Township), and RNGE (Range). Many states east of the Mississippi River do not employ this system (e.g., Virginia and Pennsylvania). For these areas latitude and longitude are the best way to pinpoint a locality, although detailed geographic descriptions typically accompanied the records. Kentucky uses a geographic grid system called the Carter Coordinate System, and all topographic maps have this grid printed on the sheet margins. States west of the Mississippi have at least some of the land designations marked in township/range grids. Texas uses a mix of township-range, railroad surveys, and old Spanish land-grant surveys. Other southwestern states like New Mexico (mostly township-range) have some areas identified with Spanish land grants or Indian treaty boundaries. An alternate system to the township/range subset fields will be employed for those state PC-FILES in order to accommodate these irregularities. Assuming that township and range data exist, the procedure for entry into the township/range fields is as follows. Remember that the QUARTER, TNSP, and RNGE are character fields and the SEC field is numeric (see table 1). In the 15-space long field QUARTER, appropriate abbreviations are NW, SW, NE, and SE (for northwest quarter, southwest quarter, etc.); N2, S2, W2, and E2 (for north one-half, etc.); or C (center or middle). For example, a location like "C of SE¼ of SE¼ of NW¼ of NE¼, sec. 20, T. 15 N., R. 3 E." would be entered as follows: "C-SE-SE-NW-NE" in the QUARTER field (note the use of hyphens in the data entry), "20" in the SEC field, "15N" in the TNSP field, and "03E" (note the use of the zero for range 3 east) in the RNGE field. For a locality described as "middle of E side (or line), sec. 2, T. 15 N., R. 2 W.", we would enter "C-E-LINE" in the QUARTER field, "02" (read "zero two") in the SEC field, "15N" in the TNSP field, and "02W" in the RNGE field. For an example like "Near southwest corner, sec. 22 ...", the QUARTER field would contain "NEAR-SW-COR" An entry like "300 feet north of southwest corner" would be entered "NEAR SW COR*" accompanied by an explanation in the COMMENTS field. Remember that the use of the asterisk (*) refers the user to the COMMENTS field. ## Stratigraphic and Age Fields Stratigraphic nomenclature is constantly changing, and in many instances, stratigraphic names for the same rock units vary from place to place, even within a single sedimentary basin. For consistency, we have attempted to use nomenclature approved by the Geologic Names Unit, U.S. Geological Survey. However, use of a given stratigraphic name within the Stratigraphic and Age Field grouping does not imply endorsement of that name by the USGS. Stratigraphic names are employed in the following subsets, each that consisting of two fields: (1) a Time-Stratigraphic Subset, comprising the fields SYS (System) and SERIES; and (2) the Lithostratigraphic Subset, containing GROUP, FORMATION, and MEMBER. Time-Stratigraphic Subset.--For the nine-character field SYS, we use the abbreviations shown in Appendix 2. Although the term Carboniferous has been rarely applied to recent collections, it is not uncommon in the older file cards in the PC-Register. In place of the term Carboniferous, "MISSPENN" is entered in the SYS field in the PC-FILES. or the combined entries, "PENNPERM" can also mean "Pennsylvanian and Permian", "Pennsylvanian or Permian", or "Pennsylvanian and/or Permian" as well as the meaning shown above. For the combined entries, the standard abbreviation for the older System is followed by that the for the younger. Notice that we are using "Q" for a qualified or questionable entry rather than a question mark ("?") and that the Q can also be used as a qualifier for the combined entries (e.g., "PENNPERMQ" = possibly or probably Pennsylvanian through Permian). In the SERIES field, we also use "Q" rather than "?". For this field, either the "standard" Midcontinent Provincial Series or the "generic" series terms (Lower, Middle, and Upper) have been used (see Appendix 2). However, conodont workers have employed, to some extent, western European "standard" names, particularly in the Mississippian and in the eastern United States. The corresponding correlations between the North American and the western European
counterparts for the Mississippian and part of the Lower Pennsylvanian are shown in Figure 2. Please note that series boundaries in the two stratigraphic schemes are not synchronous. <u>Lithostratigraphic Subset</u>.--For the lithostratigraphic fields *GROUP*, *FORMATION*, and *MEMBER*, formal geologic names approved by the USGS Geologic Names Committee are used. However, informal nomenclature also appears in the records. Separate fields for supergroup, subgroup, and bed have not been created. If information is available for these, it will in the one of the *COMMENTS* fields. For entries in the *FORMATION* field, the word "Formation" itself (e.g., Hinton Formation), is conventionally abbreviated (e.g., "HINTON FM"). For formation names having a lithic modifier (e.g., Lecompton Limestone), the lithic ending is abbreviated (e.g., "LECOMPTON LS"). Standard lithic abbreviations are presented in Appendix 1. The overwhelming majority of formation names will fit in the 20-character field. For entries in the MEMBER field, neither the word "Member" nor an abbreviation is used. With this exception, member names are abbreviated in the same manner as formational names. For example, "DONIPHAN SH" is entered for the Doniphan Shale Member of the Lecompton Limestone. Compound lithostratigraphic names also occur and appear in PC-FILES. For example, the Larsh and Burroak Shale Members of the Deer Creek Limestones are commonly used in combination by the Kansas Geological Survey (see Zeller, 1968); the entry in the MEMBER field would be "LARSH-BURROAK SH". Although formally-recognized nomenclature is the most appropriate entry for the FORMATION and MEMBER fields, other names commonly are used locally and are useful. In the central Appalachian basin, informal nomenclature dominates discussions of the Pennsylvanian stratigraphic succession. For example, one of the most distinctive Middle Pennsylvanian units in central and southern West Virginia is the "Kanawha black flint", a name originally applied by I.C. White (1885) for the uppermost unit of the Kanawha Formation. Although the name Kanawha Black Flint cannot be used formally as a subdivision of the Kanawha Formation (see North American Stratigraphic Code, 1983, Article 30i, p. 859), it is a recognizable, widespread marine bed from which invertebrate fossils have been collected. Its entry in the MEMBER field is "KANAWHA BLACK FLINT". | | | | R | | Dzhulfian |-------------|---------------------------|-----------|------------|------------|--------------------------------|------------|-----------|-----------|-------|-------|-------|-------|-------|-----|-----|-----|------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|--------|-----|-------------|-----|-----|-----|-----|----|---|--|----------| | PERMIAN | | UPPER | da-
ian | Capitanian | 1 | Gua | Wordian | /ER | | Leonardian | LOWER | V | Volfcampian. | z | | ER | | Virgilian | S | O U S | ANIA | UPPER | | Missourian | ERO | | 0 | YLV | MIDDLE | D | esmoinesian | | | | | | | | | | | | | MID | | Atokan | NAMURIAN U | CARBONIF MISSISSIPPIAN PE | 3 O N I H | 8 O N I H | 3 O N I F | 3 O N I F | 3 O N I F | 3 O N I F | 8 O N I F | BONIF | BONIF | BONIF | BONIF | BONIF | NIF | NIF | NIF | NIH | NIH | NIA | NIA | NIH | NIA | NII | NIH | NIF | NIH | NIH | NIF NII | NIH | NIH | PI | 7 | | Morrowan | | L | | | | | | | | | | | | | | AN | ER | | Chesterian | VISÉAN | | IPPI | NEPER | 1 | Meramecian | SSISS | LOWER | | Meramecian Osagean nderhookian | TOURNAISIAN | | MIS | LOV | Ki | nderhookian | # FIGURE 2 Correlation between the North American and the western European series nomenclature for the Mississippian and part of the Lower Pennsylvanian. Please note the following: (1) The Lower Pennsylvanian Series and Morrowan Provincial Series are not exactly synonymous. Biostratigraphic work in the Appalachian basin has shown that the Lower-Middle Pennsylvanian boundary falls in about the middle of the type Morrowan Series of the Ozark Mountains section, not at its top. (2) The western European Namurian "Series" spans the Mississippian-Pennsylvanian boundary. However, the Namurian A/B boundary closely approximates, or is coincident with, the Mississippian-Pennsylvanian boundary (and hence the Chesterian-Morrowan boundary). (3) The base of the Namurian A correlates somewhere within the lower or middle part of the North American Chesterian Series. (4) Although the "upper" Namurian (Namurian B plus Namurian C) is entirely Morrowan, the upper part of the Morrowan Series is younger than Namurian C. Likewise, the Tournaisian/Viséan boundary falls somewhere in the Osagean Series. The descriptors "upper", "middle", and "lower" may also be used informally at the end of a member name to distinguish between well-known stratigraphic intervals or beds. The descriptor is placed at the end of the end of the formal or informal member name in order to facilitate dBASE searches using standard commands (see Appendix 3) These modifiers may also be used to denote a vaguely defined part of a stratigraphic unit. For example, in order to enter "Ely Limestone, lower part", the FORMATION field would be "ELY LS" and "LOWER PART" or just "LOWER" would be entered in the MEMBER field. #### Collector and Related Information Fields Consisting of *PROJCHIEF* (short for Project Chief or Project), *COLL* (Collector), and *DATECOLL* (Date Collected), this set of fields is designed to allow the user to locate the collections of a specific collector and to provide general information about who was involved in collecting the sample and when it was collected. For the PROJCHIEF and COLL fields, last names followed by initials are used. If Thomas W. Henry is the individual, the entry in the appropriate fields are "HENRY TW", with the last name first and a space between the last name and the initials. If a project name is used rather than an individual (for example, Eastern Great Basin Project), then abbreviations are freely employed ("E GR BASIN"), accompanied by a key to these abbreviations in the appropriate Open-File Report. On some of the older cards, only the last name was given. If the initials could not be quickly found, only the last name was entered in the appropriate fields. If more than one person was involved in collecting the sample, the COLL entry would be accompanied by the first collector listed followed by a plus (+) symbol. For example, if T.W. Henry, C.G. Maples, and R.R. West collected the sample, the entry in the COLL field would be "HENRY TW +" with a complete list of the other collectors in one of the COMMENTS fields. We chose to make the DATECOLL (Date Collected) field a 10-digit character field rather than a date field. We use the American system of presenting temporal information in the order of month, day, and year (mm/dd/yy). An entry of "09/06/1910" in the DATECOLL field thus simply translates as September 6, 1910, and would clearly fit into the dBASE date format. Although a date field is quick and easy to use, it has strict limitations, not the least of which is the relative complexity of the protocol of the commands when searching or indexing. It is much easier to search or index on a character field than a date field. In the example just cited and in the examples given below, note that, although the data-entry format for this character field appears to be that of a date field, it is not. The slashes ("/") separating the month, day, and year spaces are inserted manually as characters. What if you only had the following information for a collection? "Collected Sept. 1910." The DATECOLL entry would be "09/00/1910". Note the use of the double zero ("00") in the two spaces reserved for day. The entry of a double zero in a dBASE date field is not permitted but can be used in a character field. An entry of "00/00/1910" in the DATECOLL field would be used for any of the following examples: "Collected in 1910", "... about 1910", "... in 1910?", "... about 1910 or 1911", "... early 1910's", or "... late 1910", or "... fall 1910". Hence, an entry of a double zero ("00") in either the month or the day spaces within the DATECOLL field, indicates that the user should look in the COMMENTS or COMMENTS2 fields for supplementary information. Thus, by making the DATECOLL field a character field, we are also able to qualify information regarding dates of collection. # Type of Fossils Field Information regarding the type of fossils included in a PC-collection is entered in the field FOSSIL (Fossil Type). Data entered in this field will allow the user to search at the level of phylum or class for collections containing fossils of a given type. Standardized abbreviations for the phylum/class level are given in Appendix 2. Potentially, FOSSIL is a very valuable data field. Unfortunately, the majority of PC-Records lack detailed information on what types of fossils are included in the individual collections. As research is
conducted on the older collections, and when new collections are added, data is progressively entered into this field. #### **Comments Fields** Explanations of the kinds of data that occur in these two fields are discussed above. The COMMENTS and COMMENTS2 fields provide an overflow for information that cannot be contained elsewhere in the dBASE structure, information that must be qualified, and other useful data that accompany or amplify the location of a collection or its stratigraphic position, etc. Both COMMENTS fields are character fields, each 254 characters in length. Abbreviations are widely employed for the COMMENTS and COMMENTS2 fields since a total of 508 characters is the limit for the combination of fields. COMMENTS2 is an immediate continuation of the COMMENTS field. Appendix 2 provides a list of abbreviations and examples of their use in the two COMMENTS fields. Searches for specific information in these fields can be made using dBASE string (\$) commands, although the process may be quite time-consuming on slower computers. Examples of string searches in the COMMENTS fields are given in Appendix 3. #### REFERENCES CITED - Branner, J.C., 1900, The zinc and lead region of North Arkansas: Arkansas Geological Survey Annual Report for 1892, v. 5, 395 p., figs., atlas. - Dutro, J.T., Jr., and Henry, T.W., 1991, Paleontologic Note: Fossil invertebrate collections moved from National Museum: Journal of Paleontology, v. 65, no. 1, p. 171. - Englund, K.J., 1968, Geologic map of the Bramwell quadrangle, West Virginia-Virginia: U.S. Geological Survey Geologic Quadrangle Map GQ-745, scale 1:24,000. - Girty, G.H., 1911, The fauna of the Moorefield Shale of Arkansas: U.S. Geological Survey Bulletin 439, 148 p., 15 pls. - Glenister, B.F., and others, 1977, Fossil invertebrates--Collections in North American repositories, 1976: Published by The Paleontological Society, [A report of the Paleontological Society Ad Hoc Committee on North American Resources in Invertebrate Paleontology (CONARIP)], 67 p., 1 fig., 11 tbls., 8 appendices. - Gordon, Mackenzie, Jr., 1965, Carboniferous cephalopods of Arkansas: U.S. Geological Survey Professional Paper 460, 322 p., 30 pls., 96 figs., 11 tbls. - Henry, T.W., 1973, Brachiopod biostratigraphy and faunas of the Morrow Series (Lower Pennsylvanian) of northwestern Arkansas and northeastern Oklahoma: Unpublished Ph.D. dissertation, University of Oklahoma, Norman, Oklahoma, 515 p., 8 pls., 22 figs., 5 tbls., 4 appendices. - Mather, K.F., 1915, The fauna of the Morrow group of Arkansas and Oklahoma: Bulletin of the Denison University Scientific Laboratories, v. 18, p. 59-284, 16 pls., 4 figs., 2 tbls. - North American Commission on Stratigraphic Nomenclature, 1983, North American Stratigraphic Code: American Association of Petroleum Geologists Bulletin, v. 67, no. 5, p. 841-875, 11 figs., 2 tbls. - Raup, D.M., and others, 1987, Paleontological collecting: National Academy Press, Washington, D.C., 243 p., 18 appendices. [Report by Committee on Guidelines for Paleontological Collecting, National Academy of Sciences.] - Rock-Color Chart Committee (E. N. Goddard, Chairman), 1979, Rock-Color Chart, 8 p. Distributed by Geological Society of America, Boulder, Colorado. - Selner, G.I., and Taylor, R.B., 1991, GSMAP System Version 7.0: Graphics programs and related utility programs for the IBM PC and compatible microcomputers to assist compilation and publication of geologic maps and illustrations using geodetic or cartesian coordinates: U.S. Geological Survey Open-File Report 91-1A (Documentation and tutorial, paper copy, 151 p.) and 91-1B (Executable program disk). - Sutherland, P. K., and Henry, T. W., 1977, Carbonate platform facies and new stratigraphic nomenclature of the Morrowan Series (Lower and Middle Pennsylvanian), northeastern Oklahoma: Bulletin Geological Society of America, v. 88, no. 3, p. 425-440, 15 figs. - White, I.C., 1885, Resumé of the work of the U.S. Geological Survey in the Great Kanawha Valley during the summer of 1884: The Virginias, v. 6, p. 7-16. - Zeller, D.E. (editor), 1968, The stratigraphic column in Kansas: Kansas Geological Survey Bulletin 189, 81 p., 13 figs., 3 tbls. # **APPENDIX 1: SYSTEM REQUIREMENTS** #### **Hardware Requirements** Because the data in *PC-FILES* are provided as dBASETM records, the hardware requirements are the same as for dBASE IVTM -- i.e., an IBM PCTM, XTTM, ATTM, and compatible computers. A hard disk drive with a minimum of 3.5 MB free is required to use dBASE IV. A minimum of 640K RAM with at least 450K available to run the files is also needed. #### **Software Requirements** The minimum software requirements are: (1) a DOS operating system; (2) dBASE IV, version 1.1 or higher; and (3) any word-processing system capable of working with ASCII files derived from dBASE (not required but strongly recommended). The *PC-FILES* can also be accessed through dBASE III Plus, but we recommend using dBASE IV. #### **PC-FILES** Diskettes The database diskettes provided for *PC-FILES* are either (1) 5½-inch high-density diskettes or (2) 3½-inch disks. The data are not compressed; however, for the states having large collections, the state files may be divided in order to fit on high-density disks. Each of the Open-File Reports providing invertebrate fossil locality data for the Permo-Carboniferous collections will consist of two parts: (1) A printed document with an introduction to the specific state's database, a discussion of any problems encountered, the sources used in updating locality information, text sections providing information regarding collectors, specific additional or different abbreviations used, etc., and a numerical listing of basic data for each PC-collection; and (2) a diskette containing the computerized state file(s) and an ASCII file called ABBREV.doc in which the abbreviations given in hard copy in Appendix 2 of the current Open-File Report are repeated. Although the Open-File Reports may consist of either a single state (e.g., Kansas or Arkansas by itself) or a set of states together (e.g., Virginia and West Virginia). Filenames for the databases are keyed to the U.S. Postal Service abbreviation; for example, that for Kansas is called KSPCFILE.dbf, that for West Virginia is WVPCFILE.dbf. ****** # **APPENDIX 2: ABBREVIATIONS** U.S. Postal Service abbreviations for States in *PC-FILES*. These abbreviations are also used as the first two characters of the database files for each state (e.g., for Kansas, *KSPCFILE.dbf*). | STATE ABBREY | VIATION | | |---------------|---------|--| | Alabama | AL | | | Alaska | AK | | | Arizona | ΑZ | | | Arkansas | AR | | | California | CA | | | Colorado | CO | | | Georgia | GA | | | Idaho | ID | | | Illinois | IL | | | Indiana | IN | | | Iowa | IA | | | Kansas | KS | | | Kentucky | KY | | | Maryland | MD | | | Massachusetts | MA | | | Michigan | MI | | | Mississippi | MI | | | Missouri | MC | | | Montana | MT | | | Nebraska | NE | | | Nevada | NV | | | New Mexico | NM | | | New York | NY | | | North Dakota | ND | | | Ohio | OH | | | Oklahoma | OK | | | Oregon | OR | | | Pennsylvania | PA | | | South Dakota | SD | | | Tennessee | TN | | | Texas | TX | | | Utah | UT | | | Virginia | VA | | | Washington | WA | | | West Virginia | WV | | | Wyoming | WY | | 19 # North American Midcontinent Provincial Series names, the standard series, and their *PC-FILES* abbreviations used in *SERIES* field. Note: Terms Upper, Middle, and Lower not abbreviated. | SYSTEM | SERIES | ABBREV. | | |----------------|--------------------------------------|----------------------|--------| | Permian: | Dzhulfian
Capitanian*
Wordian* | DZHL
CAPT
WORD | UPPER | | | Leonardian
Wolfcampian | WOLF | LOWER | | Pennsylvanian: | Virgilian
Missourian | VIRG
MSSR | UPPER | | | Desmoinesian
Atokan | | MIDDLE | | | Morrowan | MORR | LOWER | | Mississippian: | Chesterian
Meramecian | CHES
MERA | UPPER | | | Osagean
Kinderhookian | OSAG
KIND | LOWER | ^{*} The term Guadalupian ("GUAD") is commonly used for Wordian plus Capitanian. Standardized stratigraphic nomenclature for Lower Carboniferous (Mississippian) equivalents in western Europe and abbreviations for "series" or "stage" names entered in SERIES field. | SERIES/STAGE | ABBREVIATION | |----------------|--------------| | Namurian | NAMR | | Upper Namurian | NAMU | | Lower Namurian | NANL | | Namurian C | NAMC | | Namurian B | NAMB | | Namurian A | NAMA | | Viséan | VISN | | Upper Viséan | VISU | | Lower Viséan | VISL | | Tournaisian | TOUR | Namurian equals both upper and lower Namurian; lower Namurian includes both Namurian A and B. The Mississippian-Pennsylvanian bounday is approximately coincident with the Namurian A-Namurian B boundary. See Figure 2 for correlation between Lower Carboniferous and Mississippian System. #### **Directions (Location)** N, E, S, W north, east, south, west NW, NE, SE, SW northwest, northeast, southeast, southwest, (north by west, etc.) NNE, etc. north-northeast (north by northeast), etc. C center (sometimes called middle) DEG degrees S30W, etc. south 32-degrees west, etc. (compass bearings, headings, traverses). # Location (Township-Range) section(s) SEC(S) township T R partial section (PART)¹ irregular section (IRREG)¹ unsurveyed (UNSURV)¹ corner COR NE-NE-SW-30-22N-33W, etc. Northeast quarter of the northeast quarter of the southwest quarter of section 30, township 22 north, range 33 west. C-SW-SE-03-07S-02E, etc. Center of southwest quarter of the southeast quarter of section 3, township 7 south, range 2 east, etc. N/2-NE-SW- etc. North half of the northeast quarter of the southwest quarter, etc. C-N/2-NE-SW- etc. Center (middle) of the north half of the northeast quarter of the southwest quarter, etc. SE COR 33-05N-12W Southeast corner of section 33, township 5 north, range 12 west. Note: Information on irregular, partial, or unsurveyed sections, townships, or ranges is flagged by an asterisk in the
QUARTER field and identified in the COMMENTS field. # PC-FILES abbreviations for standard U.S. Geological Survey and Army Map Service topographic map series. | USGS Topographic
Map Series | Scale | PC-FILES Abbreviation | |--------------------------------|-----------|-----------------------| | 7.5 minute | 1: 24,000 | 7.5 | | 7.5 by 15 minute | 1: 25,000 | 7.5X15 | | 15 minute | 1: 62,500 | 15 | | 30 by 60 minute | 1:100,000 | 30X60 | | 1 by 2 degrees | 1:250,000 | 1X2 | | Army Map Service Series | Scale | PC-FILES Abbreviation | | 1 by 2 degrees | 1:250,000 | AMS | # Abbreviations Used in PC-FILES for Measurements | acre(s) | ACRE(S) (spell out) | |---------------|----------------------| | centimeter(s) | CM | | decimeter(s) | DM | | degree(s) | DEG | | foot (feet) | FT | | hectares | HECTARES (spell out) | | inch(es) | IN | | meter(s) | M | | mile(s) | MI | | millimeter(s) | MM | | minute(s) | MIN | | kilometer(s) | KM | | second(s) | SEC | | square | SQ | | yard(s) | YD(S) | | • | , , | # Miscellaneous Surveying azimuth AZM barometer (barometric) BAR base **BSE** base line **BSELN** bearing BEAR bench mark BMchain CHAIN compass **COMPASS** corner COR dip DIP elevation (altitude) **ELEV** hand level **HNDLVL** heading **HEADING** level(ed) LVL(D) plane table(d) PLANTBL(D) quadrant QUAD rod ROD sector SEC shot **SHOT** strike STRIKE **SURV** survey temporary bench mark TBM total depth TD traverse **TRVS** # Highways, Roads, etc. alternate ALT avenue AVE boulevard BLVD bridge BRDG business BUS circle CIR county CNTY culvert CULVERT (spell out) cut bank CUTBANK (spell out) crossing XING depot DEPOT (spell out) or STA federal US highway HWY jeep trail JEEP TRAIL (spell out) junction (intersection) **JCT** locality LOC located LOC railroad RR railroad crossing RRX railroad tracks **RRTRX** road RD road RD route RT site SITE state ST station STA street ST townsite TWNSITE track(s) TRK, TRX tunnel TUNNEL (spell out) Examples: US HWY 43, U.S. Highway 43; ST HWY 100, State Highway 100; CNTY RD 10A, County Road 10A; BUS RT US HWY 50, Business Route U.S. Highway 50. Example: LOC IN W CUTBANK OF ST LOUIS-SAN FRANCISCO RR APPROX 10 FT ABOVE TRK LEVEL AT POINT 50 FT N OF TRESTLE OVER MILL CREEK & 0.1 MI SSE OF RR STA AT WEST FORK, AR. Located in west cutbank of St. Louis-San Francisco Railroad, approximately 10 feet above track level at point 50 feet north of trestle over Mill Creek and 0.1 mile south-southeast of railroad station at West Fork, Arkansas. # Geographic (Natural) | arroyo | spell out | ARROYO | |-----------------------|-----------|------------------------------------| | bay | spell out | BAY | | bank | spell out | BANK | | bayou | spell out | BAYOU (potential confusion w/bay) | | bed | spell out | BED | | branch | | BR | | canyon | spell out | CANYON | | confluence | - | CONFLUENCE | | | spell out | | | cove | spell out | COVE | | creek(s) | | CRK(S) | | creek bed | | CRKBED | | ditch | spell out | DITCH | | drain | spell out | DRAIN | | exposure(s) (exposed) | | EXP(S) (EXPSD) | | field | spell out | FIELD | | forest, forested | spell out | FOREST, FORESTED | | fork | | FK | | gap | spell out | GAP (see also water gap, wind gap) | | glade | spell out | GLADE | | gulch | spell out | GULCH | | Č | • | | | hill | spell out | HILL | | hollow | spell out | HOLLOW | | intermittent | spell out | INTERMITTENT | | lake | spell out | LAKE | | meadow | spell out | MEADOW | | mountain(s) | | MTN(S) | | mountainside | | MTNSIDE | | outcrop ¹ | spell out | OUTCROP | | park | spell out | PARK | | pasture | spell out | PASTURE | | peak | -F | PK | | ravine | spell out | RAVINE | | ridge | spen out | RDG | | river | | RVR | | | | | | river bed | | RVRBED | | riverside | | RVRSIDE | | run | spell out | RUN | | saddle | spell out | SADDLE | | side | spell out | SIDE | | stream | spell out | STREAM | | tributary | | TRIB | | valley | | VALL | | water | | WTR | | water fall | | WTRFALL | | | | WTRGAP | | water gap | | | | wind gap | | WNDGAP | | woods, wooded | spell out | WOODS, WOODED | ¹ Also commonly used as "crops out" or "outcropping". Example: SMALL SS OUTCROP ON W SIDE KANAWHA RIVER, APPROX 200 YDS UPSTREAM FROM CONFLUENCE W/KELLEYS CREEK; OUTCROP FORMS SMALL BLUFF IMMED ABOVE RVR BANK IN HEAVILY WOODED AREA; TOP BED EXPOSED IN RVRBED APPROX 50 FT DOWNSTREAM AND IN CRK BANKS ABOUT 25 FT W OF CONFLUENCE; COLL EXCLUSIVELY FROM OUTCROP ON RVRBANK. # Lithologic | argillite
arkose
chert | ARG
ARKS
CHRT | argillaceous
arkosic
cherty | ARGIL
ARKSIC
CHRTY | |------------------------------|---------------------|-----------------------------------|--------------------------| | claystone | CLYST | clayey | CLY | | congretions | CONCR | concretionary | CONCRETIONARY | | conglomerate | CGL | conglomeratic | CGL | | granite | GRANITE | granitic | GRANITIC | | grit | GRIT | gritty | GRITTY | | limestone | LS | lim(e)y | LMY | | ironstone | IRNST | | | | mudstone | MDST | muddy | MDDY | | nodules | NODS | nodular | NODULAR | | sandstone | SS | sandy | SDY | | schist | SCHIS | | | | shale | SH | shaley | SHLY | | siltstone | SLTST | silty | SLTY | | | | calcareous | CALC | | | | carbonaceous | CARB | | | | ferruginous | FERRUG | | | | limonitic | LIMONITIC | | | | hematitic | HEMATITIC | | | | micaceous | MIC | | pyrite | PYRITE | pyritic | PYRITIC | | | | siliceous | SIL | | | | | | # Stratigraphic bed BED formation FORMATION group GR lentil LNTL megagroup MEGAGP member MBR tongue TNG In COMMENTS and COMMENTS2 fields, abbreviations may be used for formal geologic names. Example: COLL FROM 2.5 FT THICK SDY LS BED, BSE OF WHICH IS 10.2 FT BELOW TOP BRENTWOOD LS MBR OF BLOYD SH. #### Colors | BLK | blackish | BLKSH | |--------------|---|---| | BLUE | bluish | BLUISH | | BRWN | brownish | BRWNSH | | GRY | grayish | GRYSH | | GRN | greenish | GRNSH | | ORNG | orangish | ORNGSH | | RED | reddish | REDSH | | TAN | tannish | TNSH | | YLLW | yellowish | YLLWSH | | WHT | whitish | WHTSH | | dark | DK | | | dusky | DUSKY | | | high(ly) | Н | | | light(ly) | LT | | | medium | MED | | | moderate(ly) | MOD | | | | BLUE BRWN GRY GRN ORNG RED TAN YLLW WHT dark dusky high(ly) light(ly) medium | BLUE bluish BRWN brownish GRY grayish GRN greenish ORNG orangish RED reddish TAN tannish YLLW yellowish WHT whitish dark DK dusky DUSKY high(ly) H light(ly) LT medium MED | Example: MOD-YLLWSH-BRWN, SDY, SLTY, MIC SH. Moderate-yellowish-brown, sandy, silty, micaceous shale. mottled very with slight(ly) Color terms used in descriptions of more recent collections conform to the standards detailed in the Rock-Color Chart (1979). **MOTTLED** SL V W/ # Grain Size, etc. | very fine fine medium coarse very coarse | VFN
FN
MED
CRS
VCRS | boulders clay cobbles granules gravel pebbles sand silt | BLDRS CLY CBLS GRAN GRVL PBLS SD SLT | |--|---------------------------------------|---|---| | angular crystal(s) crystalline grain(s)(-ed) rounded subangular subrounded | ANG XL(S) XLLINE GR RND SUBANG SUBRND | block(s) breccia (-ted) chips clast(s) intraclasts | BLK(X) BRECC CHIPS CLAST(S) INTRACLASTS | Example: CRS-VCRS GR GRAN SS W/SCATT CHRT PBLS & CLYST CLASTS. Coarse- to very coarse grained granular sandstone with scattered chert pebbles and claystone clasts. # **Bedding** bed(s) BED(S) (spell out) bedded (or -ing) **BEDD** conformably **CONFORM** contact CONTACT (spell out) disconformably **DISCONFORM** cross-bedded **XBEDD** cross-laminated XLAM irregular (-ly) **IRREG** lamina(e) (-ted) LAM massive MSSV parting(s) PRTG(S) regular (-ly) REG sharp (-ly) SHRP(LY) # **Organizations** Academy **ACAD** Army Map Service **AMS** Bureau of Reclamation **BUR REC** College COLL National Forest NAT FOR National Park NAT PRK State Forest ST FOR State Park ST PRK Preserve **PRESERVE** Prison PRISON (spell out) Recreation Area Recreation Area REC AREA Reservoir RES Reserve (Reservation) RES Sanctuary SANCT School SCHL University UNIV or U University U.S. Air Force USAF U.S. Army USA U.S. Coast Guard USCG U.S. Army Corps of Engineers USA CORPS ENGRS U.S. Bureau of Mines U.S. Coast & Geodetic Survey U.S. Forest Service U.S. Geological Survey USGS U.S. Marines USMC U.S. Navy USN #### **Fossils** algae (algal) ALGAE ammonoid(s) **AMMON** arthropod(s) **ARTH** barnacle(s) **BARN** bivalve(s) **BIVAL** blastoid(s) **BLAST** brachiopod(s) **BRACH** brachiopod(s), articulate(s) **BRACH** branchiopod **BRANC** bryozoan(s) **BRYOZ** burrow(s) **BURRW** coelenterate(s) COEL coral(s) CORAL conchostracode(s) conclostracode(s) conodont(s) conularid(s) coprolite(s) crinoid(s) crustacean(s) dasyclad(s) COEL CONOD CONUL COPR CRIN CRIN CRUST DASY # Fossils, continued diatom(s) DIAT echinoderm(s) **ECHDM** echinoid(s) **ECHIN** fish (fish teeth) **FISH** foraminifer (foraminifers) **FORAM** fragment(s) **FRAG FROND** frond(s) fusulinid(s) **FUSUL** gastropod(s) **GAST** goniatite(s) **GON** green algae **GRNALG** hydrozoan(s) **HYDRO** inarticulate brachiopod(s) **INBRX** inorganic **INORG** insect(s) **INSECT** invertebrate(s) **INVERT** mollusc (mollusks) **MOLL** nautiloid(s) **NAUT** oncolite(s), oncolith(s) **ONCH** ophioroid (brittle star)(s) **OPHIOR** ostracode(s) **OSTR** palynomorph(s) **PALYN** pectinid, pecten(s) **PECT** pelecypod(s) **PELEC** pelmatozoan(s) **PELM PLANT** plant(s) pseudofossil(s) **PSUDO** radiolarian **RAD** reptile(s) **REPT** rostroconch(s) **ROST** shark tooth (teeth) **SHTOOT** sponge(s) **SPONG** stem(s) **STEM** trace fossil(s) TRACE track(s) TRACK trail(s) **TRAIL** trilobite(s) **TRILO** tube(s) **TUBE**
vertebrate(s) **VERT** wood WOOD # Miscellaneous (General) abandoned ABND about ABOUT (spell out) abundant ABDT approximate(ly) APPROX base, basal BSE, BSL # Miscellaneous, continued between BETW bench mark* BM block, blocks BLK, BLX boundary BDRY cemetary CEM church CH circa (or ca) ABOUT, APPROX collected, collected by COLL collection COLLN common COMM community **COMM** company CO county **CNTY** degrees **DEG** elevation **ELEV** fossils, fossiliferous **FOSS** general(ly) **GEN** highly Н horizon, horizontal HOR immediately (just) **IMMED** localized LOCALIZED (spell out) INC LOC massive MSSV measured MEAS measured section MSEC middle MID moderate(ly) MOD number (field number) FIELD incorportated local, locality, located **FIELDNUM** original(ly) ORIG part **PRT** particles **PRTCLS** partings **PRTGS** possibly **POSS** probably **PROB** quadrangle(s) QUAD(S) quadrant **QUAD** quarry QUARRY (spell out) rock(s) RK(S) sample(s) (-ed) SMPL(S) (SMPLED) schoolSCHLsection(s)SEC(S)sparseSPRSstationSTAtrailTRAIL through (or to) THRU (or -, if numeric) throughout THRUOUT upper UPPR very V with, without, within W/, W/OUT, W/IN zone ZN # APPENDIX 3: EXAMPLES OF dBASE SEARCHES WITH PC-FILES #### **General Statement** It is assumed that *PC-FILES* users possess a basic working knowledge of dBASE IV. First, the correct state database file must be open. To open a database file (such as the *PC-FILES* records for Kansas, *KSPCFILE.dbf*), at the dot prompt interface (•), type the following: • USE KSPCFILE Three related but different dBASE commands permit various kinds of searches once a given state file (such as KSPCFILE.dbf) is in use. These search commands, at the dot prompt, are presented below and are more fully developed in the succeeding section. - LIST (and LIST TO PRINT) - DISPLAY and - LOCATE The LIST command itemizes or lists records and specified fields in an active database file. It is used to view the contents of a database file. The proper syntax for this command is: • LIST [FOR/WHILE < condition >][FIELDS < field list >] (and, if needed, completed by the phrase TO PRINT) LIST will not pause when the screen is filled. To halt LIST, press 'S (control S); press any key to continue. All records and all fields will be listed unless limited by the conditions or field list. The command **DISPLAY** is used to view the contents of a specified active database file. Its syntax is similar to that for LIST. With an open database file, at the dot prompt, the command is: • DISPLAY [FIELDS < field list>] [FOR/WHILE < condition>] (and, if needed, completed by the phrase TO PRINT) All fields are displayed unless otherwise specified. If more than 20 records are displayed, the screen will pause after every 20 lines and can be continued by pressing any key. With records greater than 80 characters (and all *PC-FILES* records exceed 80 characters), the contents wrap around to the next line, and the screen will pause after it is filled. LOCATE moves the record pointer to a record that satisfies the specified set of conditions. The syntax, at the dot prompt, is: • LOCATE FOR < condition > LOCATE searches the entire database beginning with the first record. When a match is found, the record pointer moves to that record. To find subsequent records satisfying the specified condition(s), at the dot prompt, use the CONTINUE command. dBASE manuals and most of the commercial "help" books for dBASE use the convention of printing the main command words in all upper case; field names have the initial letter capitalized and subsequent letters in lower case. However, to parallel the construction of the main body of this Open-File Report, we will use the convention that the main command words are all upper case letters, but we will employ all upper-case italicized characters for the field names or specific delimiters. In the following section, examples of DISPLAY, LIST, and LOCATE are given using the field structure of *PC-FILES*. Refer to Table 1 for the field names for *PC-FILES*. Remember that character-field variables on a command line in dBASE are enclosed in quotes; number-field variables are not. ## **PC-Catalogue Numbers** To list any record with the number 387 from either the Blue or Green Subregister and with any or no suffix: • LIST FOR NUMBER = 387 To locate the PC-number 387 from the Blue Subregister with any or no suffix: • LOCATE FOR NUMBER = 387 .AND. PX = 'BL' To locate the number 387-A from the Blue Subregister (BL387-A): • LOCATE FOR NUMBER = 387 .AND. SX = 'A' .AND. PX = 'BL' #### Geographic Fields Let us assume in the following discussion that the *PC-FILES* for Kansas are being used. Your initial command to open the Kansas file is: • USE KSPCFILE # Map Identifier Subset The Matfield Green and the Matfield Green SE are 7.5-minute quadrangles in Kansas. In KSPCFILE.dbf, Matfield Green SE is abbreviated "MATFIELD GRN SE". (Note that a complete list for applicable quadrangle names will be included in the Open-File Reports for the PC-FILES for each state or region as it appears.) To obtain a list of collections from either Matfield Green or Matfield Green SE quadrangles: • LIST FOR QUADRANGLE = 'MATFIELD' For the preceding example, the same results can be obtained by using the string (\$) search command mode: • LIST FOR 'MATFIELD' \$ QUADRANGLE This would find all collections from the Matfield Green and the Matfield Green SE quadrangles. To locate and print records from Matfield Green quadrangle only: • LIST TO PRINT FOR QUADRANGLE = 'MATFIELD GREEN' To locate and print records from the Matfield Green SE quadrangle only: • LIST TO PRINT FOR QUADRANGLE = 'MATFIELD GREEN SE' # Latitude/Longitude Subset Remember that LATITUDE and LONGITUDE are both <u>numeric</u> fields and that a <u>false decimal</u> is employed. To locate all collections that were made between 38 and 39 degrees N Latitude, the following would be used: • LIST PX.NUMBER.SX FOR LATITUDE > 37.9999 AND. LATITUDE < 39.0001 To locate all collections made between 38 and 39 degrees N Latitude and 95 and 96 degrees W Longitude: • LIST PX, NUMBER, SX FOR LATITUDE > 37.9999 .AND. LATITUDE < 39.0001 .AND. LONGITUDE > 94.9999 .AND. LONGITUDE < 96.0001 To locate all collections made between 38 degrees 50 minutes 25 seconds and 39 degrees N Latitude, your command would be: • LIST FOR *LATITUDE* > 38.5024 .AND. *LATITUDE* < 39.0001 #### Township/Range Subset To locate all collections made within R. 15E. and specify in what county they were made, you would use the following: • LIST PX, NUMBER, SX, COUNTY FOR RNGE = '15 E' To locate records that occur within sections 15 or 16, T. 21S., R. 14E.: • LIST FOR SEC = '15' .OR. SEC = '16' .AND. TNSP = '21'.AND. RNGE = '14' #### Stratigraphic Fields A standard character search for any of the four character abbreviations will return valid results if the abbreviation is the first entry in the field. A search for a string might be a better choice if you were willing to accept combined entries. #### **System** How would you find any record that was definitely Pennsylvanian? You would use: • LIST FOR SYS = 'PENN' This command will find only "PENN" records. What if you wanted <u>any</u> records that are <u>definitely</u> Pennsylvanian or that <u>might be</u> Pennsylvanian? For this, a string (\$) search is warranted and will return <u>any</u> record with "PENN" in <u>any</u> position in the SYS field. • LIST FOR 'PENN' \$ SYS #### Series To locate all known collections from the Meramecian or collections that might be from the Meramecian would require a string search (to locate combined entries): • LOCATE FOR 'MERA' \$ SERIES Generally, the broader the search, the more likely it is that all the records that might apply to the data searched for will be found, because the more specific information may not have been available when the data was entered (i.e., an entry for SYS is known only rather than any subdivisions that might apply to the field SERIES). It might be necessary to discard certain records, but all the possibilities will have been presented. To find all specimens identified as Meramecian and all from the Mississippian that might be Meramecian but are not identified as such by the collector or during an update, use the following command: • LOCATE FOR 'MERA' \$ SERIES .OR. 'VISE' \$ SERIES .OR. 'MISS' \$ SYS .AND. 'UPPER' \$ SERIES .OR. 'MISS' \$ SYS .AND. SERIES = ' This search would select more records actually desired, because it would also select a record when SYS was "MISS" and SERIES was "LOWER". Nevertheless, you would be assured of accessing all of the records that you did want. # Formation and Member Fields To locate all collections from the Haskell Limestone in Kansas, you would open the KSPCFILE.dbf database and type the following command at the dot prompt: • LOCATE FOR FORMATION = 'HASKELL LS' or, you could use the string (\$) command format: • LOCATE FOR 'HASKELL' \$ FORMATION What if you were interested in a printout of all collections from the lower "half" of the Howard Limestone? Your command would be: • LIST PX, NUMBER, SX TO PRINT FOR MEMBER = 'BACHELOR CREEK LS' .OR. MEMBER = 'AARDE SH' .OR. MEMBER = 'CHURCH LS' The string (\$) search is useful in searching for informal nomenclature entries, such as "EAGLE LS", "EAGLE SH", "EAGLE SH UPPER", "EAGLE SH LOWER", all from the West Virginia, WVPCFILE.dbf, database. • LIST TO PRINT FOR 'EAGLE' \$ MEMBER This STRING command would find and print any record with "EAGLE" in the MEMBER field regardless of the position of the name "EAGLE" in the MEMBER field. #### **COMMENTS and COMMENTS2 Fields** Because abbreviations are used freely in the COMMENTS and COMMENTS2 fields, short strings can be used to initiate a search. However, the user may have to sort through more data than asked for. If you want to locate records for which George H. Girty may have been named as a secondary collector, the following command is appropriate: • LOCATE FOR 'GIRTY' \$ COMMENTS .OR. 'GIRTY' \$
COMMENTS2 Note that the string search given above would also locate a record which might contain in the COMMENTS or COMMENTS2 fields information such as "SAME AS GIRTY'S COLLN BL2345-PC", or "GIRTY MEAS SEC 0.2 MI N OF THIS COLLN.", or "GIRTY COLL SAME SITE EARLIER IN 1926." Please note also that in the above example if the word "GIRTY" itself were split between the COMMENTS and the COMMENTS2 fields, this search will not find "GIRTY". ### **More Complex Searches** At the dot prompt in dBASE IV, you are limited to 254 characters in a command line. However, if you need to type a longer command line, at the dot prompt, you can press CTRL-HOME (the control and the home key simultaneously) and thus open an editing window on the screen. When using the editing window, you have access to dBASE IV's text editor, and you can easily view the entire command without scrolling back and forth. In an editing window, the total command line may contain a maximum of 1,024 characters. Thus, complex searches in a database are easily conducted. When finished editing the command line with the editing window, press CTRL-W to close the window and to execute the command. Let us start with a relatively simple compound command. If you were interested in all collections from the Haskell Limestone from Coffey County, Kansas, you would type the following commands: - USE KSPCFILE - LIST FOR FORMATION = 'HASKELL LS' .AND. COUNTY = 'COFFEY' If you wanted to create a specific printout from a search "Locate all collections made by T.W. Henry that contain brachiopods and fusulinids or trilobites from the Haskell Limestone from T.32N, R.16E, Coffey County, Kansas", you would construct the command that follows: • LIST TO PRINT FOR FORMATION = 'HASKELL LS' .AND. COUNTY = 'COFFEY' .AND. TNSP = '32 N' .AND. RNGE = '16 E' .AND. 'BRACH' \$ FOSSIL .AND. 'FUSU' \$ FOSS .OR. 'TRILO' \$ FOSS .AND. COLL = 'HENRY TW' .OR. 'HENRY' \$ COMMENTS .OR. 'HENRY' \$ COMMENTS2 Note the combination of standard and string commands in the example just presented. Also note that, since T.W. Henry may have been a secondary collector, his name might not appear in the *COLL* field, thus warranting a search of the *COMMENTS* and *COMMENTS2* fields. The command line presented above consists of 254 characters and probably is about as complex a search as you might want to conduct on any of the *PC-FILES* databases. Even more complex commands with consequently longer command lines could be constructed using dBASE IV. However, confirming correct syntax, even with the editing window, can be a tedious procedure. Therefore, longer commands and perhaps even the one presented above might be done more easily by making a new (different) file from the records that fulfill one group of the requirements (for example, at the level of "All collections from the Haskell Limestone from Coffey County, Kansas"), and continuing the search procedure ("All collections made by T.W. Henry from T.32N, R.16E that contain brachiopods and fusulinids or trilobites") on the newly created file. Consult your dBASE manuals on the procedures for doing this.